
Warm-up for 12-1

 Handout- Analyzing different perspectives
during Reconstruction.

Reconstruction
 period of rebuilding following

the war, lasted from 1865-77
 process of federal govt.

readmitting Confederate states

Lincoln’s Ten Percent Plan
 govt. would pardon all, except

for high-ranking officials &
those accused of war crimes

 10% of eligible voters from 1860
list had to swear allegiance

 moderate plan angered Radical
Republicans

 RR’s supported
 majority of eligible voters take

oath

 full citizenship & right to vote for
African Americans

 destruction of political power of
former slaveholders

 Thaddeus Stevens - RR

 Wade-Davis Bill- proposed by
RR’s that Congress, not the
president, be responsible for
Reconstruction, Lincoln vetoed

Johnson’s Plan

 Andrew Johnson- 17th
President, Democrat 1865-
1869

Conditions to be readmitted

 each state withdraws its
secession

 swear allegiance to the Union

 annul Confederate war debts

 ratify the 13th Amendment

 *failed to address needs of
former slaves: land, voting
rights, protection under the
law

The artist
portrays
Johnson as the
evil Iago
plotting against
the heroic and
innocent
Othello, shown
as a wounded
black Union
veteran being
denied his
place in
American
political life.

 December 1865 –newly elected Southern legislators consisted of
58 previous Congressmen of the Confederacy, 6 members from the
Confederate cabinet, and 4 Confederate generals- Congress
refused admittance of Southern legislators

Freedmen’s Bureau (set up by Congress before war ended)
 agency that assisted former slaves & poor whites in the S
 distributed food & clothing
 set up hospitals, schools, industrial institutes, teacher-

training centers

Civil Rights Act of 1866
 gave African Americans citizenship
 forbid states from passing black codes- discriminatory

laws
 (ex- could not carry weapons, serve on juries, marry whites,

testifying against whites, travel w/o permits)

 *Johnson vetoed Freemen’s Bureau & CRA, Congress

overrode veto w/ 2/3s vote

An engraving depicting
an agent of the
Freedman’s Bureau as a
peacemaker between
blacks and whites after
the Civil War

Congressional Reconstruction
 Congress passed the 14th Amendment-(1868)- anyone born in

U.S. is a citizen entitled to equal protection under the law
 (provides Constitutional basis for the Civil Rights Act)

Reconstruction Act of 1867
 Confederate states divided into 5 military districts
 states had to ensure African-American men voting rights, &

ratify 14th amendment to be readmitted to the Union

 impeach-charge of misconduct in
office
 House of Representatives has sole

power to impeach
 Johnson impeached for violation of

the Tenure of Office Act for firing a
cabinet member (really impeached for
angering Congress over Reconstruction)

 1 vote short of 2/3s majority needed
for conviction

 Ulysses S. Grant -18th President,
Republican (1869-1877)

Reconstruction Legislation
 15th Amendment (1870)- right to

vote no matter race, color, or
previous conditions of servitude

 Enforcement Act of 1870-gave fed.
govt. power to enforce
reconstruction legislature (later ruled
unconstitutional by the SC)

Davis was captured on May 10, 1865, he was charged with
treason and served two years in prison. Davis was
released on bail of $100,000 and the prosecution dropped
the case. Although he was not tried, he was stripped of his
eligibility to run for public office. Over time, admiration
for his pride and ideals made him a Civil War hero to
many Southerners, and his legacy became part of the
foundation of the postwar. By the late 1880s, Davis began
to encourage reconciliation, telling Southerners to be loyal
to the Union. He died in 1889 at the age of 81.

Funeral procession of Jefferson Davis,
New Orleans, 1889.

//upload.wikimedia.org/wikipedia/commons/c/c9/Jefferson_Davis_1847.jpg
//upload.wikimedia.org/wikipedia/commons/1/10/1885JeffersonDavis.jpg
//upload.wikimedia.org/wikipedia/commons/9/9e/JeffDavisFuneralOnCampStreet1889.jpg

Warm-up for 12-2

 How do you decide where to start when you
have to clean up a very big mess? What are
some ways to approach a massive clean-up and
restoration effort?

Conditions

 buildings, railroads, bridges, roads, & farms were destroyed

 1/5 of adult white men of the Confederacy were dead

 Republican public works programs were expensive

 raising taxes slowed the recovery

Politics
 scalawags-white

Southerners who joined
the republican party after
the Civil War
 small farmers interested in

improving economic &
political position

 carpetbaggers-

Northerners who moved
to the South after the
Civil War
 Freedmen’s Bureau agents,

teachers, adventure
capitalists, & dishonest
businessmen

Former Slaves Face Challenges
 many were unskilled, w/ no $ for farming
 many leave plantations & flock to nearby cities in search of jobs
 many search for loved ones to reunite families
 education opportunities led to increased violence from whites
 fully controlled African-American churches formed (focus on

own community)
 political offices controlled by whites
 Hiram Revels- 1st African American Senator- Mississippi, 1870

 40 Acres & a Mule
 Promise by General Sherman to

former slaves who followed his
army

 Congress failed to develop
successful land-reform

 Planters & laborers

experiment w/ alternative
farming systems

1. Sharecropping- landowners give
workers land, seed, & tools in
return for crops
*often became indebted to the land
2. Tenant farming- farm workers
supply own tools & rent farmland
for cash
 merchants charged inflated

prices on goods, led to debt

Cotton No Longer King

 oversupply of cotton drove
prices down indebting
planters & forcing banks to
close

 economic/political
frustration leads some to
embark on a campaign of
terror

Warm-up for 12-3

 How do you react when you have a good idea,
but don’t have the money to implement it? If
you were in the political arena, how would you
deal with opponents who had the money or
power you lacked?

Opposition to Reconstruction
 Ku Klux Klan (KKK)
 social club for Confederate veterans

started in Tennessee in 1866
 violent terror organization w/ goal of

restoring white supremacy
 have killed thousands
 have tried to prevent

economic/political progress of
African-Americans

 restored white supremacy through
much of the S by 1880

 Amnesty Act, 1872- returned right

to vote to former Confederates
(Democratic)

 govt. allowed Freedmen’s Bureau to
expire shifting political power in S

 North Carolina state senator John Stephens, a white
Republican, answered warnings that his life was in
danger by saying that some 3,000 African-
American voters had supported him “at the risk of
persecution and starvation” and that he would not
abandon them. He was assassinated in 1870.

Shifting away from Reconstruction

1. Scandals Plague Grants Administration

 friends appointed to positions turned out to be dishonest
 1st VP exposed for skimming profits from a govt. railroad

contract (Schuyler Colfax - Credit Mobilier)
 additional officials got caught accepting bribes
 *Grant was elected to 2nd term- Republican Party weakened

2. Economic Turmoil
 panic of 1873- series of financial failures that led to a 5 yr. economic

depression

3. Supreme Court Decisions

 undermined the 14th & 15th amendments causing serious setbacks
 *eventually Supreme Court overturned cases

*All three shift Northern support to national concerns & away from
Reconstruction policies*

 U.S. v. Cruikshank (1876) – the 14th Amendment
was ruled not to grant the federal govt. power to
punish whites who oppressed blacks.

 U.S. v. Reese (1876) – the 15th Amendment was
determined not to grant voting rights to anyone,
but rather to restrict types of voter restriction

Democrats Redeem the South
 redemption- what the Democrats called their return to

power in the South
 election of 1876- Rutherford B. Hayes (R) v. Samuel J Tilden

(D)
 Tilden won popular vote, but 1 vote short of needed

electoral
 election given to Hayes-19th U.S. President, Republican

1877-1881

Compromise of 1877-

 withdraw of fed. troops from
Louisiana & South Carolina

 fed. $ to Democrats to build
railroad from Texas to W coast

 Hayes would appoint a
Southerner to cabinet
 (David M. Key of Tennessee

became Postmaster General)

 *end of Reconstruction
 J.Q. Adams, Hayes, Benjamin

Harrison, & G.W. Bush all lost
popular vote

 home rule- Democrats
achieved ability to run state
w/o fed. intervention

 immediately restricted rights
of African Americans

Legacy of Reconstruction
 not much progress in battle of discrimination
 Supreme Court undermined civil rights
 no land reform for former slaves prevented economic independence
 deep-seated racism in society not fully realized

Positives
 13th amendment abolished slavery
 14th & 15th amendments helped civil rights in the 20th century

